EOR Experience and a Science-Based Treatment of Wellbore Integrity in a CO₂ Storage System George Guthrie Program Director Fossil Energy and Environment Los Alamos National Laboratory ### Sample Recovery; Field History - >Pete Hagist, Scott Wehner (Whiting) - >Mike Raines (PetroSource) - >Mike Hirl (KinderMorgan CO₂) ### **Cement Integrity** - ▶Bill Carey, Peter Lichtner, Marcus Wigand, Steve Chipera, Giday WoldeGabriel - >Brian Strazizar, Barbara Kutchko (NETL) ### **Science-Based System Modeling** - Rajesh Pawar, Phil Stauffer, Hari Viswanathan, Seth Olsen, John Kaszuba, Gordon Keating, Tom McTighe, Richard Middleton - >Dmitri Kavetski, Mike Celia (Princeton) - >[Howard Herzog (MIT)] - >[Grant Bromhal, Anthony Cugini (NETL)] - >[Stefan Bachu, AEUB] LA-UR-06-5429 ### Wellbore integrity is important in long-term CO₂ storage. - Wellbores are typically completed & plugged with portland-based cement - hydrated portland cements contain calcium hydroxide (a base) and other acid sensitive materials - Portland-based cements can degrade in the presence of CO₂ & water - > CO₂ + water => carbonic acid - batch experiments suggest rapid degradation of cement by carbonic acid - Integrity of cement has important implications for long-term fate of CO₂ - potential release pathway? - EOR sites provide direct information on cement integrity in the field - samples allow development and validation of our predictions ## Wellbores are potential release pathways from the storage reservoir to other parts of the system. - Potential conduit past seal - > To surface, other subsurface reservoirs, ... - Potential for interactions with numerous wellbores - Deep and shallow wells - Princeton analytical model (e.g., Nordbotten, Celia, Bachu, 2004) - Must scale fundamental physics and chemistry to system level - Must know brine-CO₂-cement interaction mechanisms, including impact on permeability # CO₂-EOR operations routinely utilize wellbore technology to place (and to contain) fluids within the reservoir. ## Upscaling from molecular processes to system behavior is grand challenge for predicting long-term fate of CO₂. ### Predicting and Engineering Natural Systems - Site specific complexity, heterogeneity, & uncertainty - Poorly defined phenomena (e.g., hydrogeochemical processes) - Wide range in length scale (nanoscale processes control reservoir-scale behavior) - Wide range in time scale (days to millennia) ### Science based prediction of natural system performance requires system-level probabilities based on process level phenomena. ### Preliminary version of CO₂-PENS system model has several modules associated with wellbore release. #### Potential Release Mechanism **Nell Bore** Release Release Seal **Migration** Lateral #### **Transport** **Well Bore** Flow **Porous Flow** Saturated Porous Flow Unsaturated ### **Potential** Receptors **Atmospheric** Systems Water Reservoirs Other ## Several processes have the potential to contribute to CO₂ release from wellbores. 0. dissolution/corrosion of cement 1. flow between cement & casing (Gasda et al. mechanisms A & B) 2a. diffusion through cement (Gasda et al. mechanism C) 2b. fracture flow through cement (Gasda et al. mechanism E) 3. flow between cement & shale (Gasda et al. mechanism F) Gasda, Bachu, Celia, 2004 Princeton CMI LA-UR-06-5429 ## Whipstock drilling at SACROC 49-6 provided recovery of core through cemented annulus to within 12' of top of pay. ❖ Drilled/completed 1950 os Alamos - Water flood initiated 1954 - First direct CO₂ exposure 1975 10 yrs as injector; 7 yrs as produce. Reef ## Cement sample from SACROC 49-6 (6550' near top of pay) was exposed to CO₂ for ~ 30 years (~110,000 tonnes). - "pristine" hydrated cement, containing portlandite (Ca(OH)₂) both in matrix and in veins→precludes complete dissolution & Gasda et al. mechanisms C&E - thin carbonated zone between cement and casing (Gasda et al. mechanism A) - orange carbonated cement ("popcorn" texture) (Gasda et al. mechanism F) - gray carbonated vein→fluid flow followed by precipitation of silica/carbonate ## Observations suggest initial flow along interfaces followed by precipitation of silica and carbonate phases. - fluid flow along interface into sandy unit in shale - carbonation of cement to form orange zone - precipitation of silica and carbonate from brine in "yellow" zones casing silica-carbonate "pristine" carbonated shale precipitation cement cement fragment zone ### Summary of major processes occurring at wellbore 49-6. 0. dissolution/corrosion of cement - 1. flow between cement & casing (Gasda et al. mechanisms A & B) - precipitation along interface - 2a. diffusion through cement (Gasda et al. mechanism C) - minimal—Ca(OH)₂ preserved - 2b. fracture flow through cement (Gasda et al. mechanism E) - minimal—Ca(OH)₂ along fractures - 3. flow between cement & shale (Gasda et al. mechanism F) - cement alteration; - precipitation filling voids LA-UR-06-5429 Gasda, Bachu, Celia, 2004 Princeton CMI ## Using EOR Experience to Develop a Multiscale Model for the Role of Cement Integrity in a CO₂ System observations and experiments to determine reactions, rates, & impact (LANL and NETL)